Hindawi Publishing Corporation Case Reports in Infectious Diseases Volume 2014, Article ID 270521, 4 pages http://dx.doi.org/10.1155/2014/270521 ### Case Report ## Chryseobacterium indologenes Septicemia in an Infant # Turkan Aydin Teke,¹ Fatma Nur Oz,¹ Ozge Metin,¹ Gulsum Iclal Bayhan,¹ Zeynep Gökce Gayretli Aydin,¹ Melek Oguz,² and Gonul Tanir¹ Correspondence should be addressed to Turkan Aydin Teke; turkanteke@gmail.com Received 20 February 2014; Accepted 30 June 2014; Published 10 July 2014 Academic Editor: Raul Colodner Copyright © 2014 Turkan Aydin Teke et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited Chryseobacterium indologenes is a rare cause of infection in children. The organism causes infections mostly in hospitalised patients with severe underlying diseases. The choice of an effective drug for the treatment of infections due to *C. indologenes* is difficult as the organism has a limited spectrum of antimicrobial sensitivity. We present a case of nosocomial septicemia caused by *C. indologenes* in an infant with congenital heart disease who was successfully treated with trimethoprim sulfamethoxazole and also reviewed fourteen additional cases of *C. indologenes* infections reported in the English literature in this report. #### 1. Introduction Chryseobacterium indologenes is nonmotile, catalase-positive, oxidase-positive, indole-positive, non-glucose-fermenting Gram-negative bacilli. It is not a component of human flora although it is widely distributed in nature. C. indologenes is a rare organism that has been reported to cause infections mostly in hospitalised patients with severe underlying diseases [1, 2]. The appropriate antibiotic choice is challenging as the organism shows resistance to multiple antibiotics. This report describes a case of C. indologenes nosocomial septicemia in an infant with congenital heart disease and reviews previously reported infections by C. indologenes in pediatric age group. #### 2. Case Report A three-month-old female infant born at term by vaginal delivery presented to our hospital with cough and irritability. Atrioventricular septal defect was diagnosed when she was 15-day-old and she was on followup by cardiology clinic. On admission she had tachypnea and cardiac murmur on auscultation. All the other physical examinations of her were unremarkable. A complete blood count showed a white blood cell (WBC) count of 11.000/mm³ with 60% lymphocytes and C-reactive protein (CRP) level was 1 mg/L (range, 0-8 mg/L). Serum biochemical investigations were in normal range. Chest X-ray showed hyperinflation and peribronchiolar wall thickening. She was hospitalized for acute community acquired pneumonia and ampicillin sulbaktam plus clarithromycin was initiated. Respiratory virus multiplex polymerase chain reaction (PCR) obtained at admission revealed respiratory syncytial virus. Blood culture was performed since her clinical condition deteriorated and fever occurred on day 6. Candida albicans was isolated on blood culture and she was treated for nosocomial candidemia with caspofungin for 21 days, serial blood cultures were negative, and she was discharged in a good clinical condition. Four days after discharge, she was rehospitalized for the diagnosis of nosocomial pneumonia and empirically treated with meropenem and caspofungin intravenously. Blood and urine cultures showed no growth. During the hospitalization, fever up to 39°C occurred. She had a central venous catheter and her remaining physical examination was unremarkable. Laboratory investigations were as follows: hemoglobin 9.5 mg/dL, WBC 22.200/mm³ with 70% neutrophil, platelets 516.000/mm³, and CRP 21.1 mg/L. ¹ Dr. Sami Ulus Maternity and Children's Research and Training Hospital, Division of Pediatric Infectious Diseases, No. 44, Altındağ, 06080 Ankara, Turkey ² Dr. Sami Ulus Maternity and Children's Research and Training Hospital, Department of Pediatrics, 06080 Ankara, Turkey FIGURE 1: Yellow colonies of *Chryseobacterium indologenes* on blood agar. Chest X-ray showed no new infiltration and also abdominal ultrasonography and echocardiography did not show any infectious focus. Central venous catheter was removed because of obstruction. Specimen from peripheral blood culture yielded yellow colonies on blood agar (Figure 1). C. indologenes was identified by conventional methods and VITEK 2 ID-AST (bioMérieux, France) automatized system. Antimicrobial susceptibility testing of the organism revealed resistance to amikacin, gentamicin, ceftazidime, cefepime, piperacillin tazobactam, cefoperazone sulbactam, imipenem, meropenem, colistin, tetracycline, and ciprofloxacin and was susceptible to only trimethoprim sulfamethoxazole (TMP-SMX). TMP-SMX (20 mg/kg/day, intravenously) was initiated. Her fever resolved and blood culture became negative after 48 hours of the treatment. The antibiotic treatment was given for a course of 21 days. After discharge she was operated on in another hospital. She has been on followup in a good clinical condition for seven months. #### 3. Discussion The genus *Chryseobacterium* (previously *Flavobacterium*) belongs to the family Flavobacteriaceae that are ubiquitous in nature and are inhabitants of soil and water and can be recovered from a variety of foods. They can be found in municipal water supplies despite adequate chlorination and can be recovered from the hospital environment [3]. Contamination of the medical devices containing water (respirators, intubation tubes, humidifiers, etc.) in hospital settings may lead to serious infections. *C. indologenes* colonies usually form a dark-yellow pigment in culture as a result of the production of the pigment flexirubin. *C. indologenes* is a rare cause of human disease. *C. indologenes* was first isolated from a clinical specimen in 1993 from the tracheal aspirate of a patient with ventilator-associated pneumonia [4]. *Chryseobacteria* represent only 0.27% (50 of 18,569) of the processed nonfermentative Gram-negative bacilli and 0.03% (50 of 155,811) of all bacterial isolates collected by the SENTRY Surveillance Program during the 5-year period 1997 to 2001 [5]. *C. indologenes* infections have been shown as a cause for a variety of invasive infections especially in patients with risk factors, such as intravascular catheter-related bacteremia, bacteremia associated with malignancy and neutropenia, nosocomial pneumonia, celulitis, meningitis, peritonitis, and surgical wound infections [2, 6–11]. A total of 14 cases of *C. indologenes* infections in pediatric age group were found in English literature. The diagnoses of the reported cases were bacteremia (six cases), meningitis (five cases), ventilator-associated pneumonia (two cases), and lumboperitoneal shunt infection (one case). Ten of 14 patients had medical devices, 12 of 14 patients had comorbidity, and 12 of 14 patients were ≤2 years old. The summary of cases is presented in Table 1. Chryseobacteria have low pathogenicity and cause infections mostly in hospitalised patients with risk factors including underlying medical illness, age (newborn or elderly) underlying immunocompromising conditions, presence of indwelling intravascular devices, and prolonged exposure to broad-spectrum antibiotics. The present case had congenital heart disease, central venous catheter, and prolonged usage of broad-spectrum antibiotics as risk factors. The choice of an effective drug for the empirical treatment of infections due to C. indologenes is difficult as the organism has a limited spectrum of antimicrobial sensitivity. Chryseobacterium organisms produce β -lactamases and are resistant to most β -lactam drugs, including the carbapenems and aztreonam [3]. In a study that included 215 C. *indologenes* isolates, TMP-SMX and cefoperazone-sulbactam remained the most active agent especially for bloodstream infections. Authors concluded that, after introduction of colistin and tigecycline usage because of emerging resistant pathogens, the prevalence of C. indologenes infection increased [12]. According to the results of the SENTRY Antimicrobial Surveillance Program, the most active agents against *C. indologenes* are the newer quinolones (garenoxacin, gatifloxacin, and levofloxacin, ≥95% susceptibility) and TMP-SMX (95% susceptibility), followed by piperacillintazobactam (90% susceptibility). Ciprofloxacin, cefepime, ceftazidime, piperacillin, and rifampin showed reasonable activity (85% susceptibility) [5]. On the contrary, other β lactams, aminoglycosides, chloramphenicol, linezolid, and glycopeptides are not appropriate for treating infections caused by this organism. According to more recent report it was suggested that only newer fluoroquinolones and TMP-SMX could possibly represent the most appropriate antimicrobial agents [1]. In conclusion *C. indologenes* may cause nosocomial septicemia in infants with the risk factors as underlying prolonged hospitalization, prolonged usage of broad-spectrum antibiotics, and having comorbidity. The microorganism may have resistance to most antimicrobial agents empirically prescribed for nosocomial Gram-negative infections. For this reason, when *C. indologenes* is isolated in normally sterile sites of body, antimicrobial susceptibility test results are important to assure appropriate antibiotic coverage. This case report demonstrated that TMP-SMX may be the only TABLE 1: Demographic and clinical characteristics of Chryseobacterium indologenes infections in pediatric patients. | | ration no. Neichence/year | Age/sex | Comorbidity | Medical devices present | Clinical syndrome | Antibiotic | Outcome | |----|--------------------------------|---------|---|---------------------------------------|---|---|---| | _ | Hsueh et al., 1996 [2, 6] | 1mo/M | Burns | Ventilator | Ventilator-associated pneumonia | Ciprofloxacin, cefoxitin, amikacin | Died (ARDS) | | 2 | Hsueh et al., 1996 [2, 6] | 5 mo/F | Neuroblastoma,
chemotherapy | Hickman catheter | Bacteremia | Not stated | Recovery without removal of catheter (after 3 days) | | 3 | Hsueh et al., 1996 [2, 6] | 1 mo/F | Hepatoblastoma,
chemotherapy | Port-A-catheter | Bacteremia | Not stated | Recovery without removal of catheter (after 3 days) | | 4 | Cascio et al., 2005 [13] | 2 y/M | Type 1 diabetes mellitus Peripheral catheter | Peripheral catheter | Bacteremia | Ceftriaxone, 10 days | Recovery with removal of catheter (afebrile after 2 days) | | ιO | Al-Tatari et al., 2007 [14] | 13 y/M | Congenital
hydrocephalus | Lumboperitoneal shunt | Lumboperitoneal shunt
infection | TMP-SMX and rifampin
(for 14 d after shunt
removal) | Recovery 24 h after shunt
removal | | 9 | Bayraktar et al., 2007 [15] | 5 mo/M | Down syndrome,
operation for atrial
septal defect and
diaphragmatic hernia | Mechanical ventilation | Bacteremia | Vancomycin and
ofloxacin | Died | | | Douvoyiannis et al., 2010 [16] | 33 d/F | None | None | Bacteremia | Cefepime, 10 days | Recovery (afebrile after a day) | | ∞ | Ceylan et al., 2011 [17] | 2 mo/M | Hydrocephaly | External shunt | Meningitis sepsis | Ampicillin sulbactam
and levofloxacin | Died (cardiopulmonary arrest) | | 6 | Calderón et al., 2011 [8] | 20 d/M | Congenital heart
disease | Mechanical ventilation | Ventilator-associated pneumonia | Piperacillin-tazobactam (14 days) | Recovery | | 10 | Kodama et al., 2013 [18] | 3 y/F | Acute myeloid
leukemia unrelated
cord blood stem cell
transplantation | Central venous catheter | Catheter-related
bloodstream infection | Ciprofloxacin and
minocycline | Recovery with removal of catheter | | 11 | Ozcan et al., 2013 [19] | 6 mo/M | Congenital hydrocephalus, prematurity | Ventriculoperitoneal shunt Meningitis | Meningitis | TMP-SMX and cefoperazone-sulbactam (14 days) | Recovery with removal of shunt | | 12 | Hendaus et al., 2013 [20] | 8 d/F | None | None | Meningitis | Cefepime (21 days) | Recovery (afebrile after 2 days) | | 13 | Eshwara et al., 2014 [10] | 6 d/F | Small for gestational
age | None | Meningitis sepsis | TMP-SMX (2 weeks) and ciprofloxacin (6 weeks) | Recovery | | 14 | Olbrich et al., 2014 [21] | 11 mo/M | Holoprosencephaly,
suboptimal hygienic
conditions | Ventriculoperitoneal shunt Meningitis | Meningitis | TMP-SMX and
ceftazidime (21 days) | Recovery (afebrile in 24 h) with complete removal of the cerebrospinal shunt system | | 15 | This study, 2014 | 3 mo/F | Congenital heart
disease | Central venous catheter | Bacteremia | TMP-SMX (21 days) | Recovery (afebrile after 2 days) | appropriate antimicrobial agent to treat bacteremia caused by this pathogen. #### **Conflict of Interests** The authors declare that there is no conflict of interests regarding the publication of this paper. #### References - [1] Y. Lin, Y. Jeng, M. Lin, K. Yu, F. Wang, and C. Liu, "Clinical and microbiological characteristics of *Chryseobacterium indologenes* bacteremia," *Journal of Microbiology, Immunology and Infection*, vol. 43, no. 6, pp. 498–505, 2010. - [2] P. Hsueh, T. Hsiue, J. Wu et al., "Flavobacterium indologenes bacteremia: clinical and microbiological characteristics," Clinical Infectious Diseases, vol. 23, no. 3, pp. 550–555, 1996. - [3] J. P. Steinberg and E. M. Burd, "Other gram-negative and gram-variable bacilli," in *Mandell, Douglas, and Bennett's Principles and Practice of Infectious Diseases*, G. L. Mandell, J. E. Bennett, and R. Dolin, Eds., pp. 279–295, Elsevier, Livingstone, Zambia, 7th edition, 2010. - [4] M. J. M. Bonten, F. H. van Tiel, S. van der Geest, H. G. W. Smeets, E. E. Stobberingh, and C. A. Gaillard, "Topical antimicrobial prophylaxis of nosocomial pneumonia in mechanically ventilated patients. Microbiological observations," *Infection*, vol. 21, no. 3, pp. 137–139, 1993. - [5] J. T. Kirby, H. S. Sader, T. R. Walsh, and R. N. Jones, "Antimicrobial susceptibility and epidemiology of a worldwide collection of *Chryseobacterium* spp.: report from the SENTRY antimicrobial surveillance program (1997–2001)," *Journal of Clinical Microbiology*, vol. 42, no. 1, pp. 445–448, 2004. - [6] P. Hsueh, L. Teng, S. Ho, W. Hsieh, and K. Luh, "Clinical and microbiological characteristics of *Flavobacterium indologenes* infections associated with indwelling devices," *Journal of Clini*cal Microbiology, vol. 34, no. 8, pp. 1908–1913, 1996. - [7] G. B. Christakis, S. P. Perlorentzou, I. Chalkiopoulou, A. Athanasiou, and N. J. Legakis, "Chryseobacterium indologenes non-catheter-related bacteremia in a patient with a solid tumor," Journal of Clinical Microbiology, vol. 43, no. 4, pp. 2021–2023, 2005. - [8] G. Calderón, E. García, P. Rojas, E. García, M. Rosso, and A. Losada, "Chryseobacterium indologenes infection in a newborn: a case report," Journal of Medical Case Reports, vol. 5, article 10, 2011 - [9] B. T. Green and P. E. Nolan, "Cellulitis and bacteraemia due to Chryseobacterium indologenes," Journal of Infection, vol. 42, no. 3, pp. 219–220, 2001. - [10] V. K. Eshwara, A. Sasi, F. Munim, J. Purkayastha, L. E. Lewis, and C. Mukhopadhyay, "Neonatal meningitis and sepsis by *Chryseobacterium indologenes*: a rare and resistant bacterium," *Indian Journal of Pediatrics*, vol. 81, no. 6, pp. 611–613, 2014. - [11] Y. Wang, K. Yeh, S. Chiu et al., "Chryseobacterium indologenes peritonitis in a patient with malignant ascites," International Medical Case Reports Journal, vol. 4, no. 1, pp. 13–15, 2011. - [12] F. Chen, G. Wang, S. Teng, T. Ou, F. Yu, and W. Lee, "Clinical and epidemiological features of *Chryseobacterium indologenes* infections: analysis of 215 cases," *Journal of Microbiology, Immunology and Infection*, vol. 46, no. 6, pp. 425–432, 2013. - [13] A. Cascio, G. Stassi, G. B. Costa et al., "Chryseobacterium indologenes bacteraemia in a diabetic child," Journal of Medical Microbiology, vol. 54, pp. 677–680, 2005. - [14] H. Al-Tatari, B. I. Asmar, and J. Y. Ang, "Lumboperitonial shunt infection due to *Chryseobacterium indologenes*," *Pediatric Infectious Disease Journal*, vol. 26, no. 7, pp. 657–659, 2007. - [15] M. R. Bayraktar, E. Aktas, Y. Ersoy, A. Cicek, and R. Durmaz, "Postoperative Chryseobacterium indologenes bloodstream infection caused by contamination of distillate water," Infection Control and Hospital Epidemiology, vol. 28, no. 3, pp. 368–369, 2007. - [16] M. Douvoyiannis, S. Kalyoussef, G. Philip, and M. M. Mayers, "Chryseobacterium indologenes bacteremia in an infant," International Journal of Infectious Diseases, vol. 14, no. 6, pp. e531– e532, 2010. - [17] A. Ceylan, H. Güdücüoğlu, S. Akbayram, A. Bektaş, and M. Bektaş, "Sepsis caused by *Chryseobacterium indologenes* in a patient with hydrocephalus," *Mikrobiyoloji Bülteni*, vol. 45, pp. 735–740, 2011. - [18] Y. Kodama, M. Nishimura, K. Nakashima et al., "Central intravenous catheter-related bacteremia due to *Chryseobacterium* indologenes after cord blood transplantation," *Rinsho Ketsueki*, vol. 54, pp. 305–310, 2013. - [19] N. Ozcan, T. Dal, and A. Tekin, "Is *Chryseobacterium indologenes* a shunt-lover bacterium? A case report and review of the literature," *Le Infezioni in Medicina*, vol. 21, no. 4, pp. 312–316, 2013. - [20] M. A. Hendaus and K. Zahraldin, "Chryseobacterium indologenes meningitis in a healthy newborn: a case report," Oman Medical Journal, vol. 28, no. 2, pp. 133–134, 2013. - [21] P. Olbrich, M. Rivero-Garvía, M. D. Falcón-Neyra et al., "*Chryseobacterium indologenes* central nervous system infection in infancy: an emergent pathogen?" *Infection*, vol. 42, no. 1, pp. 179–183, 2014.